A PERSPECTIVE from the

Virgin Islands Energy Office

Mission Statement

 The mission of the Virgin Islands Energy Office is to research, select, apply, and champion those Energy Efficiency and **Renewable Energy technologies that are** most optimal and suitable for our Virgin **Islands community through general** education, public outreach, and financial and technical assistance to the residents.

Distributed Generation

- small scale environmentally friendly technologies
- installed on and designed primarily to serve a single end-user's site
- any generation built near to a consumer's load regardless of size or energy source

Virgin Islands DG Public Policy Goals

- Secure Partnership with WAPA
- Research utilization of renewable/alternative energy resources as Distributed Energy Resources
- Conduct workshops for WAPA governing Board, the PSC and general public
- Development and Implementation of an interconnection policy for the Territory

Virgin Islands DG Public Policy Goals

Secure Partnership with WAPA

Formation of DG TEAM

Jim Gibson Park Service May Cornwall, **WAPA**

Guy Lacombe FP&L

Bevan Smith **VIEO**

WAPA

Greg Willocks Melton Smith **WAPA**

USDOE funds and participates

David
Waldrop
(USDOE)
Joins team
at utility
sponsored
sites

Leroy Prentice (WAPA) joins DG Team after volcanic ash delays flight.

Virgin Islands DG Public Policy Goals

 Research utilization of renewable/alternative energy resources as Distributed Energy Resources

Viable DG Technologies

- FUEL CELLS
- MICROTURBINES
- PHOTOVOLTAIC SYSTEMS
- WIND

Birch State Park

5 kW grid tied fuel cell Unit contains two major components: The fuel processor and power conditioner

DG TEAM VISITS St. Thomas University

- A stand-alone PV power system provides 5kW to the University.
- The Florida Power and Light and St. Thomas University have a Cooperative Fuel Cell and a Solar PV Project

Hillsborough Landfill

Tampa Electric
 Company maintains a
 30 kW Capstone
 microturbine at this
 condemned landfill
 site

Hillsborough Landfill

18 kW grid-tied photovoltaic system

TECO Subsidizes this system that utilizes 100% of solar energy produced

One hundred fifty 120-watt panels

20 kW grid tied PV array at University of South Florida

Cape Eleuthera Island School 23.5 kW hybrid PV/Wind power system.

Florida Solar Energy Center

- Review Industryaccepted Standards
- PhotovoltaicsEconomics
- PV Sytems design review program
- Inverter non-islanding feature Tests

Florida Solar Energy Center

Review Industryaccepted Standards

Development of an interconnection policy

- Investigate interconnection standards UNDERWRITERS LABORATORY (UL) 1741 INSTITUTE OF ELECTRONICS AND ELECTRICAL ENGINEERS (IEEE) 929 & 1547
- Investigate site permitting and design
- Investigate building energy codes

Florida Solar Energy Center

Photovoltaics Economics

Conclusions from cost data

- Installed costs were significantly greater for custom designed systems
- Installed costs tended to be higher when installed by a solar contractor versus a utility or electrical contractor
- Bulk purchases aided in reducing installed costs
- Utility-based programs tended to be more costeffective when combined with packaged system designs (ex. NSB \$5.82/WATT)

Florida Solar Energy Center

PV Sytems design review program

Grid-tied PV System Design Review & Approval

What is a Design Review?

Quality Assurance

- > Safety/Code Compliance
- > Performance
- Long-term System Viability
- Installation Accuracy/Repeatability

Inverter non-islanding Test

Meter turns in reverse

Inverter can start up generator

Back-up Battery Bank provides power during outages

IMPORTANCE OF DG RESEARCH

Implementation of Act No. 5006 which amended Section 1, Title 30, of the Virgin Islands Code. This allows small power production facilities to interconnect with the local electric utility and sell excess generated electric energy to that utility.

To pilot seven photovoltaic gridinterconnected small power production systems for grantees who submitted innovative renewable energy proposals

IMPORTANCE OF DG RESEARCH

- Assist the PSC determining such requirements relative to the minimum size, fuel use and efficiency of a "Qualifying Cogeneration Facility".
- Assist WAPA in addressing safety issues pertaining to interconnectivity to the utility grid

Piloting Grid-tied PV Power Systems of VIEO Grantees/Partners

- Innovative Renewable Energy Grant recipients = 8 kW
- Nature Conservancy = 8 kW
- Coral World = 5 kW
- Estate Harmony Maho Bay = 5kW

Stand-Alone VI Energy Office St. Thomas U.S. Virgin Islands

ARRAY OF SOLAR PANELS

Disadvantages to Stand-Alone systems

- Limited power during cloudy days
- No ability to sell excess power during hot sunny weekends
- Batteries have shortened life

Battery Bank Recurring Life Cycle Cost

Replaced Battery Bank after a few years

Virgin Islands DG Public Policy Goals

- Conduct workshops for WAPA governing Board, the PSC and general public
- Development and Implementation of an interconnection policy for the Territory

THANK YOU

VIRGIN ISLANDS ENERGY OFFICE

(340) 773-1082 St. Croix

(340) 774-3320 St. Thomas

E-mail: iyame@excite.com

Website: www.vienergy.org